| REPORT DOCUMENTATION PAGE A | | | AFRL-SR-BL-TR-98- | RL-SR-BL-TR-98- | | |--|--|---|--|---|--| | Public reporting burden for this collection of inform and maintaining the data needed, and completing information, including suggestions for reducing this 1204, Arlington, VA 22202-4302, and to the Office | g and reviewing the collection of in
burden, to Washington Headquarte | nformation. Send c
ers Services, Direct | 3106 | ces, gathering
s collection of
lighway, Suite | | | 1. AGENCY USE ONLY (Leave Blank | 2. REPORT DATE
18 January 1997 | 3. REPORT
Final (01 Se | p 93 – 31 Aug 96) | | | | 4. TITLE AND SUBTITLE Nonlinear Robust Control Theory and Applications | | | 5. FUNDING NUMBERS
F49620-93-1-0545 | | | | 6. AUTHORS
John C. Doyle | | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) California Institute of Technology Pasadena, California 91125 | | | 8. PERFORMING ORGAN
REPORT NUMBER | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGE
AFOSR/NM
110 Duncan Avenue, Room B-115
Bolling Air Force Base, DC 20332-808 | | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | 12a. DISTRIBUTION AVAILABILITY S
Approved for Public Release | TATEMENT | | 12b. DISTRIBUTION COL | ÞΕ | | | 13. ABSTRACT (Maximum 200 words) Carolyn Beck (now an Assistat was supported by this AASER' Her research and thesis were or | nt Professor in the Ele Γ fellowship while she | e completed her PhD | - | • • | 14. SUBJECT TERMS
AASERT, model reduction | 1998 | 0129 07 | 15. NUMBER OF PA | GES | | | | | LU V | 16. PRICE CODE | | | | OF REPORT | . SECURITY CLASSIFICA
OF THIS PAGE
nclassified | TION 19. SECURITY CL
OF ABSTRACT
Unclassified | | ABSTRACT | | Rec/ des 970122 entant in WANG read blue # Nonlinear Robust Control Theory and Applications John C. Doyle,* Principal Investigator AFOSR AASERT Final Report 18 January 1997 F49620-93-1-0545[†] #### Introduction Carolyn Beck (now an Assistant Professor in the Electrical Engineering Department at University of Pittsburgh¹) was supported by this AASERT fellowship while she completed her PhD in Electrical Engineering at Caltech. Her research and thesis were on model reduction of uncertain systems, which will be summarized in this report. Model based control methods are commonly used in the design of large, complex systems. Specifically, a mathematical model of the system is constructed, utilizing, for example, first principles analysis and experimental data, which is then used for subsequent control system design and analysis. For the purposes of feedback control highly accurate models are desired. However, such accuracy often requires that complicated high-order models be used, which in turn lead to more difficult control design problems from both an engineering and a computational perspective. The emphasis of this research is on the development of methods for reducing the size and complexity of the model while retaining the essential features of the system description. The main goal of these methods is to find a simplified system model which describes the physical system accurately enough so that controllers designed based on this simplified model perform well when implemented on the real system. Directly related to the topic of model re- ^{*}Control and Dynamical Systems, 116-81, Caltech, Pasadena, CA 91125, doyle@cds.caltech.edu [†]Dr. Marc Jacobs, AFOSR/NM, 110 Duncan Avenue, Suite B115, Bolling AFB, DC 20332-8080, (202) 767-5027. marc.jacobs@afosr.af.mil ¹Department of Electrical Engineering, University of Pittsburgh, 348 Benedum Hall, Pittsburgh, PA 15261 beck@ee.pitt.edu duction are the realization theory concepts of minimality and its converse reducibility, which are also addressed in detail in this thesis. A fundamental limitation in achieving desired system performance via any control design process is the inherent uncertainty in modelling the dynamics of the system under consideration. This uncertainty arises during the modelling process, which requires making a number of assumptions, estimations and simplifications; for example, uncertainty is often attributed to unmodelled dynamics such as nonlinearities and disturbances, and to incomplete knowledge of exact values for many of the system parameters. The effects of model uncertainty in feedback control may be substantial, particularly for high performance systems, since many control strategies attempt to utilize all system information present in the model in order to optimize system performance. The main approach taken to account for model uncertainty, is to design controllers that perform well on a set of models, rather than on a single model. The model set is defined using a nominal model which is considered to be perturbed by a prescribed uncertainty set; that is, the model itself explicitly includes an uncertainty description. By appropriately defining and structuring the uncertainty set, a model set is constructed which covers a range of possible system behavior, without allowing for too many unlikely or impossible models. These models and the systems they represent are referred to as uncertain systems. There has been much research activity on model reduction methods in recent years, however, previous reduction methods have addressed only reduction of the state dimension of the model (that is, the nominal model) and fail to address the issue of reducing the uncertainty description. In notable contrast to such methods, this research presents a systematic model reduction method to reduce both the state dimension and the uncertainty description, providing a greater reduction in the overall size and complexity of the model. Furthermore, related realization theory for uncertain systems, including an explicit method to determine the existence of, and compute, minimal order equivalent realizations for uncertain system models is addressed. Both the model reduction methods and the realization theory developed in this research are applicable to multi-dimensional system realizations, and include the standard one-dimensional (1D) results as the simplest case. The development of earlier theory relevant to this research proceeded along two somewhat separate paths: one related to the *robustness* framework originally proposed by Zames in 1966 [1], and the other to the state-space realization theory developed mainly in the '60s by Gilbert [2], Zadeh and Desoer [3], Kalman [4], Rosenbrock [5] and others. In [1], Zames introduced the small gain theorem, which provides an exact robust stability test for systems perturbed by unstructured dynamic uncertainty. This test is said to be robust in that it holds when the nominal model is subjected to all allowable values of the uncertainty. These exact results for unstructured uncertainty give sufficient conditions for robust stability of systems with respect to structured uncertainty. However, for structured uncertainty, these results are often conservative. As a result, the notion of rearranging the uncertainty into block diagonal form and using structured scaling matrices to reduce conservativeness in the tests was suggested in the early '80s by Doyle [6], and Safonov [7]. We consider the framework developed by Doyle and coworkers for modelling systems with structured uncertainty, that of dynamic perturbations to a nominal system which enter in a linear fractional manner; see [8], [9], [10], [11] and the references therein for further details. More recently, synthesis methods have been developed which provide systematic techniques to construct controllers for systems subject to structured uncertainty, and for which robust stability and performance are guaranteed (see for example [12], [11], [13]). These controllers have at least the same state dimensions and uncertainty set complexity as the original system model. Moreover, the synthesis of these controllers and the subsequent system analysis often rely on complicated computational solutions which become increasingly difficult to implement as the model size and complexity grows. Thus, the need for reducing both the nominal model and uncertainty description has become apparent. A number of methods for reducing the state dimension of models were proposed in the '80s; examples include the balanced truncation model reduction method and its additive H_{∞} norm error bound, and the optimal Hankel norm model reduction method and its Hankel norm error bound. These are state-space methods, and rely to a large extent on the notion of finding balanced realizations for systems. The use of balanced realizations was first proposed by Moore [14] as a means of better analyzing realizations for reducibility based on the comparative controllability and observability of the system states. This was intended as a more computable alternative to the problem of finding minimal state-space realizations, originally put forth by Kalman [4] and Gilbert [2]. Thus, from its inception, the notion of balanced model reduction has been intertwined with the notions of minimality, controllability and observability, and solutions to state-space Lyapunov equations. Specifically, when the controllability and observability Gramians, the solutions to the Lyapunov equations, are equivalent and diagonal the associated state-space model is said to be balanced. The states corresponding to the small-valued elements of the balanced Gramian are both weakly controllable and weakly observable and can be truncated with relatively little resulting error. The guaranteed a priori error bounds for the balanced model reduction method were found independently by Enns [15] and Glover [16]; the corresponding bounds for discrete-time systems were presented by Hinrichsen and Pritchard [17]. This work builds on the balanced truncation method for 1D systems, generalizing these techniques and related realization theory to the linear fractional transformation (LFT) setting. The LFT models and results discussed herein are applicable to uncertain systems, multi-dimensional systems, or formal power series. The main results include a necessary and sufficient condition for the exact reducibility of LFT systems, leading naturally to a notion of minimality for these systems. Furthermore, systematic model reduction methods with guaranteed a priori upper error bounds are given for uncertain and multi-dimensional systems models. # **Summary of Main Results** We begin the summary with a brief review of the LFT modelling framework commonly used to represent uncertain systems, followed by a short discussion of existing model reduction and realization theory results for uncertain systems. For complete details on the following material, see [18]. We consider the LFT paradigm shown in Figure 1, where Δ represents uncertainty, or a dynamic element, and $$M = \left[\begin{array}{cc} A & B \\ C & D \end{array} \right]$$ is a realization of the input-output mapping $$\Delta \star M = D + C\Delta(I - A\Delta)^{-1}B;$$ we assume throughout that the inverse is well-defined. If we let Δ represent repeated copies of the integral or shift operator (e.g., 1/s) then we recover the transfer function $(1/s) \star M = D + C(sI - A)^{-1}B$ and a standard state-space realization with state x, input u and output y. By simply allowing the Δ block to represent more general system operators, LFT systems provide a convenient framework for adding uncertainty in which essentially all of the major state space results can then be generalized (see [19] and the references therein). We assume Δ lies in a prescribed set, $$\Delta = \left\{ \operatorname{diag} \left[\delta_1 I_{n_1}, \dots, \delta_p I_{n_p} \right] : \delta_i \in \mathcal{L}(l_2) \right\}. \tag{1}$$ Figure 1: Uncertain System We often consider Δ which lie in a unity norm-bounded subset of Δ , denoted by \mathbf{B}_{Δ} . Note that $\delta_i \in \mathcal{L}(l_2)$ allows time-varying operators on l_2 , which are not commutative. Furthermore, it is typically assumed that M is an LTI system, but it is equivalent and simpler to assume that M is a constant and include the shift or integral operator as one of the δ_i . This then gives us a state-space realization for uncertain systems which is analogous to standard or 1-D realizations. #### Reduction Results In [20] and [18] it is shown that a general version of similarity transformations, system Lyapunov equations, and controllability and observability Gramians in balanced truncation model reduction and in terms of quantifying system minimality hold for uncertain systems modelled using the LFT framework. Namely, given a realization (Δ, M) and any $\epsilon \geq 0$, a lower order realization (Δ_r, M_r) exists such that $\sup_{\Delta \in \mathbf{B}_{\Delta}} \|(\Delta \star M) - (\Delta_r \star M_r)\|_{l_2 \to l_2} \leq \epsilon$ if and only if there exist block diagonal structured solutions, $X \geq 0$ and $Y \geq 0$, to the system Lyapunov inequalities: $$AYA^* - Y + BB^* \le 0$$ $A^*XA - X + C^*C \le 0$, (2) where $\lambda_{min}(XY) = \epsilon^2$ with multiplicity corresponding to the difference in the dimensions of the full and reduced realizations. Existing LMI solvers may thus be used to find feasible solutions to (2). #### Realization Theory for Uncertain Systems In the case where $\epsilon = 0$, we obtain a minimality result which is completely analogous to standard realization theory. At the same time, we can find a Kalman-like decomposition structure for the uncertain system realization matrices. That is, via the proof of the minimality condition, it is clear that the existence of a singular structured Gramian implies that an equivalent realization can be found which has an uncontrollable and unobservable decomposition. Not surprisingly, we can also construct controllability and observability matrices on which rank tests may be performed giving us an equivalent minimality result. For example, given an uncertain system realization (Δ, M) , where Δ is structured as in (1), then the **controllability matrix** is defined by We denote the block rows by $\Gamma_i = [B_i \ A_{i1}B_1 \ \cdots]$. We can then show that there exists a singular, block structured matrix $Y \geq 0$ satisfying $AYA^* - Y + BB^* \leq 0$ if and only if $\operatorname{rank}(\Gamma_i) < n_i$ for some $i = 1, \ldots, p$. These results may also be found in [18], [21], [22] and [23]. #### Formal Power Series and LFTs Connections between the notion of minimality for LFT realizations, as discussed above, and the notion of minimal representations for formal power series (FPS), developed mainly in the '70s in the context of nonlinear system realization theory, are readily found. If we consider LFT realizations where the only structure we assume for the uncertainty set is the spatial structure of repeated scalar blocks, then the resulting LFT systems may also be viewed as a representation of rational functions in multiple noncommuting indeterminates, that is, as a particular realization of a FPS. The form of the FPS representations and the definition of minimality used differ from those used for the LFT representations we consider; we show in [18] and [24] that given a minimal FPS representation or a minimal LFT realization, the other (minimal) form can be directly computed. ### Computational Solutions and Applications Computational methods are presented for reducing uncertain system models with the guaranteed upper error bounds mentioned above. Ideally, we would like to find minimum rank, structured Gramians $Y \geq 0$ and $X \geq 0$ to the above LMIs, i.e., solutions Y and X for which the product YX has the smallest-valued minimum eigenvalue with the highest multipicity. Although feasible solutions, X and Y, are easily computed using convex programming methods (or any of the recent LMI solvers [25, 26]), the optimization problem itself is a reduced rank LMI problem and as such does not yield a convex optimization problem, thus we cannot directly apply LMI algorithms to obtain solutions. However, we have constructed a straightforward heuristic algorithm using existing LMI techniques to obtain solutions for the model reduction and minimality problem, which have given quite good results not only in numerical tests, but in applications as well. A detailed description of the algorithm and applications to a power plant are given in [18] and [27]. ## Recent and Ongoing Research Although we can compute guaranteed upper error bounds using these methods, we cannot simultaneously compute lower bounds. For standard 1-D continuous systems, both upper and lower error bounds for balanced truncation model reduction can be computed using the singular values of the associated Hankel operator. In the case of uncertain and discrete time systems, the actual system Gramians are not used, but instead non-unique solutions to the LMIs in (2) are found. Thus we cannot strictly relate the solutions Y and X for the LMIs to a system Hankel operator and Hankel singular values. However, we may construct Hankel matrices for the uncertain systems we consider using the realization matrix M. The relevance of Hankel matrices for uncertain systems has recently been considered, mainly in the context of minimality, in addition to the associated Hankel operators and the use of such in computing lower bounds on system norms and for reduction. We define Hankel matrices for uncertain systems in a manner similar to those defined for formal power series [28]; structured Hankel matrices have also been considered. We use the so-called controllability and observability matrices for uncertain systems defined in [18] for the construction of these Hankel matrices for uncertain systems. The singular values of the Hankel operators we construct provide reasonable lower bounds for the system norm, but appear to be conservative for model reduction lower bounds. Preliminary results may be found in http://www.cds.caltech.edu/cds/reports/report-cgi/reports.cgi. From the reduction and realization theory developed for uncertain inputoutput models up to this point, computing reduced models with error bounds, and determining minimality for kernel representations of behavioral uncertain systems is currently under investigation. We consider the behavioral framework originally proposed by Willems [29]. In order to incorporate uncertainty into our models, we adopt the output nulling or kernel representation defined by Weiland [30] to describe 1-D behavioral systems. In this framework, both minimality and the evaluation of model reduction error bounds become more complex. For example, in the input-output framework, we have necessary and sufficient LMI conditions for minimality and model reduction bounds. In the behavioral framework, the LMI conditions are only sufficient. In fact, even in the 1-D behavioral case (i.e., no uncertainty) there exist only sufficient conditions. Additionally, if we consider a kernel representation of a behavior, then minimality also involves the issues of output injection and detectability, and if we consider model reduction of a kernel representation, then the error bounds should be interpreted in a gap-like metric. Furthermore, to apply the model reduction techniques previously described, stability and contractiveness of the uncertain behavioral representations, (Δ, M) , are desired. Stable M generalizes the use of stable coprime factor representations for input-output systems and as such norms can be used to define generalizations of normalized coprime factors. In http://www.cds.caltech.edu/cds/reports/report-cgi/reports.cgi we address these issues, first introduced in [31], that are associated with normalization and minimality for uncertain behavioral system representations in more detail. Algorithms and associated upper error bounds for model reduction of behavioral uncertain systems are also discussed. # References - G. Zames, "On the input-output stability of nonlinear time-varying feedback systems, parts i and ii," *IEEE Transactions on Automatic Control*, pp. 228-238 and 465-476, 1966. - [2] E. Gilbert, "Controllability and observability in multivariable control systems," SIAM Journal of Control, pp. 128–151, 1963. - [3] L. Zadeh and C. Desoer, Linear System Theory A State-Space Approach. McGraw-Hill, New York, 1963. - [4] R. E. Kalman, "Mathematical descriptions of linear systems," SIAM Journal of Control, pp. 152-192, 1963. - [5] H. Rosenbrock, Multivariable and State-Space Theory. Wiley, New York, 1970. - [6] J. C. Doyle, "Analysis of feedback systems with structured uncertainties," *IEE Proceedings, Part D*, pp. 242–250, 1982. - [7] M. Safonov, "Stability margins of diagonally perturbed multivariable feedback systems," *IEE Proceedings*, Part D, pp. 251-256, 1982. - [8] J. E. W. J.C. Doyle and G. Stein, "Performance and robustness analysis for structured uncertainty," in *Proc. IEEE Control and Decision Conference*, 1982. - [9] A. T. M.K.H. Fan and J. Doyle, "Robustness in the presence of mixed parametric uncertainty and unmodelled dynamics," *IEEE Transactions on Automatic Control*, pp. 25–38, 1991. - [10] A. Packard and J. Doyle, "The complex structured singular value," Automatica, pp. 71–110, 1993. - [11] P. M. Young, Robustness with Parametric and Dynamic Uncertainty. PhD thesis, California Institute of Technology, 1993. - [12] G. Balas, J. Doyle, K. Glover, A. Packard, and R. Smith, μ-Analysis and Synthesis Toolbox for MATLAB. The MathWorks Inc, 1993. - [13] A. Packard, "Gain scheduling via linear fraction transformations," System and Control Letter, 1994. - [14] B. Moore, "Principal component analysis of linear systems: Controllability, observability and model reduction," *IEEE Transactions on Automatic Control*, pp. 17–32, 1981. - [15] D. Enns, Model Reduction for Control System Design. PhD thesis, Stanford University, 1984. - [16] K. Glover, "All optimal hankel-norm approximations of linear multivariable systems and their l[∞]-error bounds," *International Journal of Control*, pp. 1115–1193, 1984. - [17] D. Hinrichsen and A. J. Pritchard, "An improved error estimate for reduced-order models of discrete-time system," *IEEE Transactions on Automatic Control*, pp. 317–320, 1990. - [18] C. Beck, Model Reduction and Minimality for Uncertain Systems. PhD thesis, California Institute of Technology, 1996. - [19] C. Beck, R. D'Andrea, F. Paganini, W. M. Lu, and J. Doyle, "A state-space theory of uncertain systems," in *IFAC Proceedings*, 1996. - [20] C. L. Beck, J. Doyle, and K. Glover, "Model reduction of multi-dimensional and uncertain systems," *IEEE Transactions on Automatic Control*, vol. 41, no. 10, 1996. - [21] C. L. Beck, "Minimality for uncertain systems and iqcs," in *Proc. IEEE Control and Decision Conference*, 1994. - [22] C. L. Beck and J. Doyle, "A necessary and sufficient minimality condition for uncertain systems," *IEEE Transactions on Automatic Control*, 1995. (submitted). - [23] C. Beck and R. D'Andrea, "Minimality, controllability and observability for uncertain systems," in *Proc. American Control Conference*, 1997. accepted. - [24] C. L. Beck and J. Doyle, "Realizations of uncertain systems and formal power series," in Proc. American Control Conference, 1995. - [25] A. J. L. P. Gahinet, A. Nemirovskii and M. Chilali, The LMI Control Toolbox, Beta-Release. The MathWorks Inc., 1994. - [26] F. D. L. El Ghaoui and R. Nikoukah, LMITOOL: A User-Friendly Interface for LMI Optimization. Not known at this time, 1995. - [27] P. Bendotti and C. L. Beck, "On the role of lft model reduction methods in robust controller synthesis for a pressurized water reactor," *IEEE Transactions on Control Systems Technology*, 1996. (submitted). - [28] M. Fliess, "Matrices de hankel," J. Math Pures et Appl., pp. 197-222, 1974. - [29] J. Willems, "Paradigms and puzzles in the theory of dynamical systems," IEEE Transactions on Automatic Control, pp. 259-294, 1991. - [30] S. Weiland, Theory of Approximation and Disturbance Attenuation for Linear Systems. PhD thesis, University of Groningen, 1991. - [31] C. Beck and J. C. Doyle, "Model reduction of behavioural systems," in *Proc. IEEE Control and Decision Conference*, 1993.